

	MANUAL ESPECIFICO DE FUNCIONES Y COMPETENCIAS LABORALES	Código:
		Versión: 01
		Fecha Actualización: 01/03/2018

I. IDENTIFICACIÓN

Nivel:	Directivo
Denominación del Empleo:	Subsecretario de Despacho
Código:	045
Grado:	01
Naturaleza:	Libre Nombramiento y Remoción
Dependencia:	Gestión del Riesgo de Desastres y Emergencias
Cargo del Jefe Inmediato:	Secretario de Gobierno

II. AREA FUNCIONAL

SUBSECRETARÍA DE GESTIÓN DEL RIESGO DE DESASTRES Y EMERGENCIAS

III. PROPÓSITO PRINCIPAL

Dirigir, controlar y velar por el cumplimiento de las políticas, planes, programas y proyectos definidos por la Administración Municipal, para los procesos a cargo de la dependencia, ajustados a las normas vigentes y de acuerdo con las necesidades del municipio.

IV. DESCRIPCIÓN DE FUNCIONES ESENCIALES

1. Orientar y apoyar a las Secretarías de Despacho y entes descentralizados en su fortalecimiento organizacional en Gestión del Riesgo de Desastres y atención de emergencias.
2. Establecer políticas y coordinar acciones para responder eficaz y eficientemente en situaciones de emergencia y/o desastre, a través de la organización, planificación, seguimiento y control a nivel Institucional e Interinstitucional y de la implementación de los planes de acción establecidos.
3. Brindar apoyo al Departamento Administrativo del Sistema de Prevención, Atención y Recuperación de Desastres (DAPARD)
4. Formular, evaluar y hacer seguimiento a la Política Pública de Gestión del Riesgo De Desastres del Municipio de Itagüí, ajustada a los lineamientos en cumplimiento de la Política Nacional de Gestión del Riesgo y de forma articulada con la planificación del desarrollo y el ordenamiento territorial municipal.
5. Garantizar la continuidad y efectividad de los procesos de conocimiento y reducción del riesgo y manejo de desastres en el orden local y su articulación con los lineamientos que en este sentido se establezcan a nivel metropolitano, regional y nacional.
6. Articular los intervinientes privados, las organizaciones sociales y las organizaciones no gubernamentales en el Sistema Municipal.
7. Liderar la formulación, implementación, seguimiento y evaluación del Plan Municipal

MANUAL ESPECIFICO DE FUNCIONES Y COMPETENCIAS LABORALES

Código:

Versión: 01

Fecha Actualización:
01/03/2018

- para la Gestión del Riesgo y la estrategia para la respuesta a emergencias.
8. Diseñar y direccionar los respectivos procesos de conocimiento, reducción de riesgos de desastres y de manejo de desastres, así como los procesos estratégicos de apoyo y de evaluación necesarios para la implementación.
 9. Elaborar y hacer cumplir la normatividad vigente del Sistema de Gestión de Riesgos, Emergencias y Desastres.
 10. Coordinar con el Cuerpo de Bomberos la expedición de una reglamentación en la cual se definan y precisen las condiciones técnicas de seguridad para la fabricación, almacenamiento y transporte de artículos y materiales peligrosos.
 11. Desarrollar campañas públicas y programas de prevención de incendios y otras calamidades conexas, en coordinación con los demás entes municipales y departamentales que contribuyan al logro de su misión.
 12. Efectuar el seguimiento del cumplimiento de las disposiciones sobre conocimiento y reducción del riesgo, atención de calamidades, desastres y emergencias, e informar de su inobservancia a la Personería, a la Contraloría y a las instancias disciplinarias competentes, sin perjuicio de las responsabilidades de las demás entidades municipales y de las personas privadas en general.
 13. Elaborar estudios, emitir los conceptos y diagnósticos técnicos mediante los cuales se recomiende el reasentamiento de familias localizadas en zonas de alto riesgo no mitigable, así como establecer el nivel de prioridad del reasentamiento de acuerdo con las condiciones de riesgo de cada familia y el valor del reconocimiento económico que garantice su inclusión en los programas de vivienda del municipio, con ocasión del reasentamiento por alto riesgo no mitigable.
 14. Garantizar la debida coordinación de las decisiones adoptadas por los Comités interinstitucionales con las del Consejo Municipal del Riesgo de Desastres y brindar apoyo técnico a los Comités Locales e Interinstitucionales para la atención de emergencias y Coordinar la atención de emergencias y desastres en conjunto con las entidades requeridas, especialmente con Bomberos, Cruz Rojas y Defensa Civil.
 15. Hacer seguimiento a los procesos de análisis de riesgo y de medidas de prevención y mitigación de los mismos que se realicen por las entidades públicas y privadas dentro de los programas de gestión del riesgo de desastres que se desarrollen y formular las sugerencias de cambios o adiciones.
 16. Impulsar políticas de gestión de riesgos, para la identificación, prevención y mitigación de riesgos, que orienten la adopción de medidas de intervención correctiva y prospectiva de los factores de amenaza y vulnerabilidad existentes o potenciales.

MANUAL ESPECIFICO DE FUNCIONES Y COMPETENCIAS LABORALES

Código:

Versión: 01

Fecha Actualización:
01/03/2018

17. Coordinar y promover la realización de acciones de prevención, mitigación y atención de desastres, calamidades y emergencias por parte de las entidades del Sistema Nacional de Prevención y Atención de Desastres, y hacer el seguimiento correspondiente.
18. Intervenir en la preparación e inclusión del componente de prevención y mitigación de riesgos en el proyecto de Plan de Ordenamiento Territorial y en el Plan de Desarrollo del municipio.
19. Preparar para su adopción, las normas que definan los términos técnicos, las instancias institucionales y los mecanismos de seguimiento, evaluación y control de los análisis de riesgos y de medidas de prevención y mitigación de estos
20. Ejercer las funciones de dirección, coordinación y control del conjunto de las actividades administrativas y operativas que sean indispensables para atender las situaciones de emergencia o desastre declaradas, sin perjuicio de las responsabilidades de cada una de las entidades municipales que se hayan previsto en los Planes de emergencia y de contingencia.
21. Rendir los informes periódicos de gestión que le sean solicitados por el Alcalde, los entes de control y dependencias al interior de la administración municipal o autoridades competentes.
22. Participar en el proceso del Sistema de Gestión de la Calidad, para que funcione de acuerdo con lo establecido en el área desempeño.
23. Asistir y participar, en representación de la entidad, en reuniones, consejos, juntas o comités de carácter oficial, cuando sea convocado o delegado.
24. Realizar la interventoría técnica, administrativa y financiera de los contratos que le sean asignados y que guarden relación con las funciones de la dependencia, de conformidad con las normas vigentes.
25. Cumplir con las funciones contenidas en la Constitución Nacional, la Ley, los Decretos, las Ordenanzas, Acuerdos, Manual de Funciones y Reglamento Interno de Trabajo.
26. Concertar los objetivos y acuerdos de gestión, para el debido seguimiento y evaluación del desempeño laboral de los servidores a cargo.
27. Establecer los mecanismos para el diseño e implementación de la autoevaluación de los planes de acción y sus respectivos planes de mejoramiento.
28. Responder por los equipos y herramientas de oficina que le sean asignados, procurando su cuidado y buen uso de estos.

MANUAL ESPECIFICO DE FUNCIONES Y COMPETENCIAS LABORALES

Código:

Versión: 01

Fecha Actualización:
01/03/2018

29. Las demás que le sean asignadas y que correspondan a la naturaleza de los procesos de la dependencia o que le sean asignadas por la ley o autoridad competente.

V. CONOCIMIENTOS BASICOS O ESENCIALES

- Legislación y normatividad vigente.
- Metodologías para la formulación, estructuración y evaluación de Proyectos.
- Gestión Pública.
- Sistema de gestión en calidad
- Técnicas y herramientas de planeación, administración y evaluación de la gestión.
- Programas para el procesamiento de texto, hojas de cálculo, presentaciones e Internet.

VI. COMPETENCIAS COMPORTAMENTALES

COMUNES	POR NIVEL JERARQUICO
<ul style="list-style-type: none"> • Aprendizaje Continuo • Orientación a resultados • Orientación al usuario y al ciudadano. • Compromiso con la organización. • Trabajo en equipo • Adaptación al cambio 	<ul style="list-style-type: none"> • Visión estratégica • Liderazgo efectivo • Planeación • Toma de decisiones. • Gestión del desarrollo de las personas. • Pensamiento sistémico. • Resolución de conflictos

VII. REQUISITOS DE FORMACION ACADEMICA Y EXPERIENCIA

FORMACIÓN ACADÉMICA	EXPERIENCIA
<p>Titulo profesional del núcleo básico de conocimiento en: Educación, Comunicación Social, Periodismo y Afines, Derecho y Afines, Psicología, Sociología, Trabajo Social y Afines, Administración, Contaduría Pública, Economía, Arquitectura y Afines, Ingeniería Administrativa y Afines, Ingeniería Industrial y afines, Ingeniería Civil y Afines, Otras Ingenierías.</p> <p>Tarjeta profesional en los casos reglamentados por la Ley.</p>	<p>Veinticuatro (24) meses de experiencia profesional.</p>